

EU Construction Sector:

Construction 2020

Thematic Group 5 "International competitiveness"

Vincent Basuyau

Unit G.1 DG GROW

Brussels – 4 March 2015- ACE – Supporting the Internationalization of Architectural Services

The construction sector in the EU: a global partner

Some statistics – what's at stake:

- *10% of GDP*
- *Est. 100 billion Euros external trade*
- *3 million businesses*
- *20 million jobs, more than 90% in SMEs*
- *40% of EU's total energy consumption*
- *36% of EU's carbon emissions*
- *3.2 billion ton per annum raw materials consumed*

The construction sector within the EU's policies:

At the crossroad of several prominent EU policies:

- *Internal market*
- *Industrial competitiveness*
- *Energy*
- *Environment*
- *Climate*
- *Social dialogue*

Policy + Regulation + Financial instruments
Construction 2020 strategy

The construction sector within the EU's policies: *Internal market*

A common technical language and rules

- *CPR: harmonization of marketing of construction products*
- *Eurocodes: standards for structural design*
- *Public Procurement reform*
- *Services Directive*

The construction sector within the EU's policies: *Industrial competitiveness*

A key sector with large growth potential :

- *Support to entrepreneurship: COSME*
- *Better access to finance for SMEs*
- *Internationalization and access to markets*

The construction sector within the EU's policies: *Energy*

Towards energy efficient buildings:

- *20% cut in energy consumption (2020 vs. 1990)*
- *20% share of renewable energy*
- *2010 EBPD: zero-energy new buildings by 2021*
- *2012 Directive on Energy Efficiency*

The construction sector within the EU's policies: *Environment*

Green growth and resource efficiency:

- *Ecodesign of building components*
- *Waste Framework Directive (2008):
70% of Construction & Demolition Waste
recycled by 2020 → est. 5,000 CDW
recycling plants in EU 28*

The construction sector within the EU's policies: *Climate*

Targeting building and equipment energy consumption and CO2 emissions reduction:

- *Energy Efficiency Directive under review*
- *Mandatory objectives -40% CO2, 27% renewable energy*
- *Voluntary objectives: 30% energy improvement by 2030*

The construction sector within the EU's policies: *Social dialogue*

Addressing the human challenge:

- *Attract new talent to deal with skilled workforce shortage*
- *Match skills required and their availability*
- *Change and innovate with new skills for new jobs*
- *EU centres of excellence for vocational training*
- *Apprenticeship opportunities*

The construction sector within the EU's policies: *Social dialogue*

Addressing the human challenge:

- *Attract new talent to deal with skilled workforce shortage*
- *Match skills required and their availability*
- *Change and innovate with new skills for new jobs*
- *EU centres of excellence for vocational training*
- *Apprenticeship opportunities*

The EU Vision for competitiveness of the Construction Sector and its Enterprises

High-tech knowledge, competence, entrepreneurship, industrial sector growing sustainably:

- *Innovative products/process inclusive of ICT tools*
- *Attractive jobs at local, regional and national level*
- *Public procurement integrating sustainable and resource efficient solutions*
- *Market opportunities with mobility of construction products and services*
- *Internationalization via affordable solutions and new market schemes*

Which future agenda for the EU's construction sector?

Resource efficient, sustainable, smart & inclusive growth:

- *Smart regulation*

→ *integrating technological progress in standards*

→ *100 days target for deep renovation/building permit*

→ *ecodesign, CPR, ecolabels*

- *Green Public Procurement*

- *Life Cycle Assessment and Costing*

- *BIM (Building Information Modelling)*

A win-win strategy for the construction sector and beyond: **Growth – jobs – CO2 reduction – energy security**

Thematic Group 5

"International competitiveness"

Mandated by the High-level Tripartite Strategic Forum for follow-up of Construction 2020:

- ***Focusing*** cooperation with selected international partners
- ***Access to finance and guarantees*** for international construction projects
- ***International regulations and standards cooperation*** wrt. construction products and professional qualifications

TG5 brings together commission services, MS representatives and industry stakeholders to deal with these items and elaborate recommendations.

Thematic Group 5

"International competitiveness"

Action 1: collaboration with selected international partners

- *Construction and services trade barriers analysis*
- *Trade flows and data on trade barriers to priority countries*
- *Contribution from Architects Council of Europe wrt. MRA*
- *Contribution from Ceramics industry wrt. trade and barriers to trade. Importance of FTAs*
- *Focus on Africa, Russia and USA markets*
- *Internationalization of SMEs via EU-wide export facilitation measures*

Thematic Group 5

"International competitiveness"

Action 2: funding and guarantees for international construction projects

- *EIC's ETF2.0 for Africa with guarantees from ECAs*
- *Other blending facilities: address the tied aid issue*
- *Opportunities in PPP structures and DBO approach*
- *Competitive dialogue vs. intellectual property protection*
- *Sustainability criteria for aid & cooperation infrastructure projects*

Thematic Group 5

"International competitiveness"

Action 3: international cooperation on regulation and standards

- *World Green Building Council: green building certificates around the world can improve business of EU construction professionals abroad*
- *Promotion of Eurocodes in extra-EU countries (Balkans, China, ME,...)*
- *MRA for Architects: barrier to market access for construction services experts to be addressed in FTAs negotiations.*

Thank you for your attention.

